Electrode Fabrication and Failure Analysis Vince Battaglia **LBNL** DOE AMR June 9, 2010 Project ID # ES081 ### Overview ### **Timeline** • Start: October 2008 • End: September 2012 Percent complete: 50% ### **Barriers** - Barriers addressed - Deep discharge cycles (>1000) - Low Energy Density (>230 Wh/l) ### **Budget** • Total project funding: \$1.76 M • Funding received in FY09: \$880 k • Funding for FY10: \$880 k Supports 3 Research Associates and 50% of the PI. ### **Partners** BATT PIs and others LBNL Daikin UCB Wash. Univ. HQ Lockheed Martin UCD Veeco Instruments ## Objective To make electrodes and cells that are "good enough" to test new materials and assess some sources of cell failure. - To gain enough fundamental understanding of composite electrode processing to make reasonable modifications for each new material we receive. - To gain a fundamental understanding of why a cell fails and to be able to distinguish electrode processing failures from material failures. Providing as good of an evaluation of new materials as possible and determining the reasons for failure of those materials is a sound approach to eventually meeting the life and energy density goals of the DOE/USABC. ### <u>Approach</u> ## Two Main Issues - 1. Understanding electrode performance as a function of processing - Characterize relevant material properties. - 2. Investigate variations in processing steps. - Evaluate relevant electrode characteristics and look for correlations to processing or material properties. ### 2. Understanding failure modes - Loading - Thicker electrodes appear to fail in fewer cycles than thin electrodes. - Cycling electrodes at different rates; working with modelers. - Inert Materials - Different binders result in different cycleability. - Correlate physical properties of slurries and electrodes to cell performance. - Dissolution - Components from the cathode are found at the anode. - Measuring the dissolution of cathodes at different SOCs. - Side reactions - Some side reactions lead to an imbalance of Li between the electrodes. - Differentiating between benign and detrimental side reactions; investigating the effect of additives to mitigate side reactions. ### <u>Approach</u> ## Milestones for 2009 and 2010 ### 2009 - Construct electrodes of nanometer-size active material via traditional methods and test their performance, (Sept. '09). Completed. (See G. Liu's poster) - Develop a conductive-polymer binder for nano-Si-based anodes (Sept. '09). Completed. (See G. Liu's poster) ### 2010 - Report the coulombic efficiency of baseline NCM vs. graphite and vs. a lithium counterelectrode. (Jan. '10) Completed - Report performance characteristics of a SBR-CMC binderbased anode. (Mar. '10) Completed. - Distribute electrodes cycled to different cut-off voltages to other members of the BATT program. (Apr. '10) Completed. - Report the results of the mechanical properties vs. cycling capability of Gr./NCM cells. (Sep. '10) Completed. All targeted at better understanding of electrode performance on cell performance! ## Mixing Order - We investigated the order in which materials are added together to form a slurry. - Glue process (G) - Binder is dissolved in NMP. - Conductive additive is mixed into the binder slurry (glue). - Active material is then added to the slurry. - Solids process (S) - Conductive carbon and Active material are mixed in NMP. - Binder is added to this mixture. ### Technical Accomplishments: Electrode Processing ## Mixing Order #### Anode ### Mixing order - Both processes lead to electrodes that are well mixed on a 40 μm scale. - Solids process leads to conductive additive on active material. - Both lead to electrodes of similar rate performance. Mixing order has dramatic effect on cycleability! We believe this is a result of non-uniform mixing where carbon additive is stuck in the binder. ## Mixing Order - The investigation proceeded by looking at combinations of the two mixtures and studying their physical properties. - Slurries were made of the following ratios of the two initial slurries, G:S = : - 1:0 - 2:1 - 1:1 - 1:2 - 0:1 - Both slurries contain the same amount of inactive and active material, thus, this ratio remains constant in the final solutions. - All electrodes were cast to the same loading. ### Slurry Viscosity as a Function of Mixing Order More uniformly mixed slurries are expected to have higher viscosities. ## Physical Properties of Slurry and Electrodes ### Ultimate Strain ### Young's Modulus (stiffness) - All electrodes require the same amount of stress to break. - Electrodes made with more of the glue mix are stiffer. - Electrodes made more with the Solids mix, therefore, have a higher ultimate strain. ## Cycleability follows trends in slurry viscosity and electrode mechanical properties A step change in cycleability; suggests a minimum ultimate strain limit. ## Electrodes After Cycling Glue Process High Young's Modulus Solids Process Low Young's Modulus **Short Cycling** Long Cycling! ## Gr./NCM Cycled to Different Cut-off Voltages in EC:DEC 1:2 ## Measurement of Cations from Cathode found on a Li Counter Electrode as a Function of Voltage Clear increase in dissolved species starting at 4.5 V ### Half-cell Evaluation of High-Voltage Electrolyte from Daikin ### Step-up of voltage from 4.1V to 4.7V - The side reaction in EC:DEC is greater than in the high voltage electrolyte (HVE) at all voltages. - The difference is relatively constant at 0.75% of shift of capacity every 20 hours. ## Gr./NCM in High-Voltage Electrolyte High-voltage electrolyte allows improved cycling at all voltages and allows long-term cycling of cells up to 4.4 V from 4.3 V. ### Technical Accomplishments: Cell Failure ### Half-cell Evaluation of High-Voltage Electrolyte from Daikin #### Step-down of voltage from 4.7V to 4.1V - When starting from a high voltage and stepping down, the shifting at 4.7 V is larger then when stepping up to 4.7 V. - This suggests that the surface has changed by the time one reaches 4.7 V. - The change with the HVE is protective at lower voltages. ## Formation at Different Voltages Electrodes first cycled 7 times at C/10 to indicated upper cut-off voltage Electrodes sent to Diagnostics for analysis. ### **Collaborations** | Investigator | Institution | Interaction | Investigator | Institution | Interaction | |-----------------------|-------------|---|--------------|----------------------|--| | V. Srinivasan | LBNL | Made Si-
based
electrodes and
half cells | K Zaghib | HQ | Supplier of materials | | J. Newman | LBNL | Showed how
to make
electrodes and
cells | JW. Park | UCD | Supplied cells. | | J. Cabana-
Jimenez | LBNL | Made
electrodes of
his material | L. Chunzeng | Veeco
Instruments | Supplied
aged
laminates | | T. Richardson | LBNL | Showed how
to make
electrodes and
cells | M. Isaacs | Lockheed
Martin | Showed how
to make
electrodes
and cells | | R. Kostecki | LBNL | Provided aged electrodes | R. Axelbaum | Wash. Univ. | Showed how
to make
electrodes
and cells | | | | | M. Koh | Daikin | Supplied HVE | ## <u>Acknowledgment</u> The majority of this work was carried out by Honghe Zheng, Xiangyun Song, and Paul Ridgway. ### Proposed Future Work ## Always in Pursuit of Better Electrodes - Rest of this year - Electrode Processing - Evaluate other process parameters and materials including - Lamination speed - Calendering temperature - Binders (SBR-CMC) - Work with Modeling group to figure out where stress is most important - Cell Failure Analysis - Work with Diagnostics Group to identify key features of highvoltage electrolyte: - The electrolyte shows less reactivity with cathode surface - » Does the electrolyte form a film? - » Is it simply an issue of reactivity? - Will measure the dissolution of NCM in high-voltage electrolyte. Ahead of schedule on Milestones; none outstanding! ### <u>Summary</u> ### Mixing order matters - Difficult to discern quality from initial characterization studies. - Clearly affects long-term cycleability. - Possible that catastrophic cell failure a result more of stress in electrode than in active material particles. ### High-voltage electrolyte from Daikin shows promise - Baseline electrolyte shows catastrophic failure at 4.4 V after 500 cycles. - Less side reaction above 4.3 V. - May create a protective film when cathode is taken to 4.7 V. - Pre-formation may lead to improved cycle life. - Hope to identify key properties of electrolyte in coming months. ## Supplemental Slides ### Responses to Previous Year Reviewers' Comments ### Addressing the less favorable comments from last year's Review - Although there were positive comments, the negative comments focused on two areas: - the electrode optimization work - the studies on VC. - Electrode Optimization - Some felt that industry would not benefit from our electrode optimization work. - Our electrode optimization was not performed with the aim of educating battery manufacturers but simply a means to an end for us to learn to make good electrodes for testing materials. We eventually plan to study why different formulations perform differently. - Studies on VC - One reviewer felt that the VC work was probably previously published. - Though work has been published on VC work, our work focused on VC with regard to effects on coulombic efficiency of the anode, which has not been published. ### Publications and Presentations #### **Publications** - "Film Forming Properties of PC in the Presence of Quaternary Amonium Ionic Liquids on Natural Graphite Anodes," H. Zheng, G. Liu, V. Battaglia, *J. Phys. Chem. C*, No. 114 (April 8, 2010), pp. 6182 – 6189. - "Cathode Performance as a Function of Inactive Material and Void Fractions," V. Battaglia, H. Zheng, G. Liu, X.Song, P. Ridgway, S. Xun., *J. Electrochem. Soc.*, submitted March 2010. #### **Presentations** - "The Influence of Mechanical Properties on the Long-Term Cycling Performance of Graphite Anode," H. Zheng, G. Liu, X. Song, D. Cheung, P. Ridgway, and V.S. Battaglia, Meet. Abstr. - *Electrochem. Soc.* 1001 211 (2010). - "Effect of Vinylene Carbonate on Capacity Shift During Cycling of Graphite Anodes in Li-ion Cells," P. Ridgway, H. Zheng, S. Xun, G. Liu, X. Song, P. Ross, and V. Battaglia, Meet. Abstr. - *Electrochem. Soc.* 901 203 (2009). - "Effects of Inactive Material Composition on the Discharge and Cycling Performance of MCMB/Li[Ni1/3Mn1/3Co1/3]O2 Cells," H. Zheng, G. Liu, X. Song, P. Ridgway, V. Battaglia, Meet. Abstr. - *Electrochem. Soc.* 901 141 (2009). - "Design of High Energy Density MCMB/Li[Ni1/3Mn1/3Co1/3]O2 Cells for PHEV Purposes," H. Zheng, G. Liu, X. Song, P. Ridgway, V. Battaglia, Meet. Abstr. Electrochem. Soc. 901 137 (2009). ## Critical Assumptions and Issues - Like a lot of Li-ion research, we are trying to find small, but important differences from formulation to formulation. Reproducibility is critical. - Will require some effort in determining best mixing strategies. - Preliminary results suggest that this will not be a problem. ### Technical Accomplishments ## Find an appropriate substitute for MCMB anode material among many candidates The new graphitic material is superior to MCMB in terms of first coulombic efficiency, capacity shift, and rate performance.